FedRAMP Master Acronym List Version 1.0 September 10, 2015 ## **Revision History** | Date | Version | Page(s) | Description | Author | |-------------------|---------|---------|----------------|----------------| | Sept. 10,
2014 | 1.0 | All | Initial issue. | FedRAMP
PMO | | | | | | | | | | | | | ### How to Contact Us For questions about FedRAMP or this document, email to info@fedramp.gov. For more information about FedRAMP, visit the website at http://www.fedramp.gov. | Table of Contents | | | |-------------------|------------------|---| | 1. List of | Acronyms | 1 | | | List of Tables | | | Table 1. | FedRAMP Acronyms | 1 | #### 1. LIST OF ACRONYMS Table 1 below is the master list of FedRAMP acronyms. Please send suggestions about corrections, additions, or deletions to info@fedramp.gov. Table 1. FedRAMP Acronyms | Acronym | Meaning | | |---------|---|--| | 3PAO | Third Party Assessment Organization | | | A2LA | American Association of Laboratory Accreditation | | | AC | Access Control | | | ACL | Access Control List | | | AO | Authorizing Official | | | APL | Approved Products List (DOD list) | | | AT | Awareness and Training | | | ATO | Authorization To Operate | | | AU | Audit and Accountability | | | BIA | Business Impact Analysis / Business Impact Assessment | | | CA | Security Assessment and Authorization | | | CapEx | Capital Expense | | | CCB | Change Control Board | | | CDM | Continuous Diagnostics and Mitigation | | | CI | Configuration Item | | | CIOC | Chief Information Officer Council | | | CIS | Control Implementation Summary / Control Information Summary | | | CISO | Chief Information Security Officer | | | CLI | Command Line Interface | | | CM | Configuration Management / Change Management | | | CMP | Configuration Management Plan | | | CMVP | Cryptographic Module Validation Program | | | ConMon | Continuous Monitoring | | | COOP | Continuity of Operations | | | CO | Contracting Officer | | | COR | Contracting Officer's Representative | | | COTS | Commercial Off-The-Shelf | | | СР | Contingency Planning / Contingency Plan | | | CR | Change Request | | | CRM | Customer Relationship Management | | | CSIRC | Computer Security Incident Response Center | | | OCSIT | Office of Citizen Services and Innovative Technologies (of GSA) | | | CSP | Cloud Service Provider | | | CTW | Control Tailoring Workbook | | | DAS | Direct Attached Storage | | | DHS | Department of Homeland Security | | | DNS | Domain Name System | | |---------|--|--| | ECSB | Enterprise Cloud Service Broker | | | FDCCI | Federal Data Center Consolidation Initiative | | | FedRAMP | Federal Risk and Authorization Management Program | | | FIPS | Federal Information Processing Standard | | | FISMA | Federal Information Security Management Act (of 2002) | | | FOC | Final Operating Capability | | | FTP | File Transfer Protocol | | | GSA | General Services Administration | | | GSS | General Support System | | | GUI | Graphical User Interface | | | HIPAA | Health Insurance Portability and Accountability Act (of 1996) | | | HSM | Hardware Security Module | | | HSPD 12 | Homeland Security Presidential Directive 12 | | | IA | Identification and Authentication | | | IaaS | Infrastructure as a Service | | | IEC | International Electrotechnical Commission | | | IG | Inspector General / Implementation Guidance | | | IOC | Initial Operating Capability | | | IPv4 | Internet Protocol version 4 | | | IPv6 | Internet Protocol version 6 | | | IR | Incident Response | | | iSCSI | Internet Small Computer System Interface | | | ISIMC | Information Security and Identity Management Committee | | | ISO | International Organization for Standardization | | | | International Organization for Standardization / International Electrotechical | | | ISO/IEC | Commission | | | ISSO | Information System Security Officer | | | IT | Information Technology | | | ITCP | IT Contingency Plan | | | JAB | (FedRAMP) Joint Authorization Board | | | LMS | Learning Management System | | | MA | Maintenance | | | MAS | Multiple Award Schedule | | | Max | Max.gov (file repository website) | | | MP | Media Protection | | | MTIPS | Managed Trusted IP Service | | | N/A | Not Applicable | | | NARA | National Archives and Records Administration | | | NAS | Network Attached Storage | | | NAT | Network Address Translation | | | NFPA | National Fire Protection Association | | | NGO | Non-Governmental Organization | | | NISP | National Industrial Security Program | | | NIST | National Institute of Standards and Technology | | | MINITED | N. IN T. C.D. I | | | |---------|---|--|--| | NNTP | Network News Transfer Protocol | | | | NPPD | National Protection and Programs Directorate (of DHS) | | | | NTP | Network Time Protocol | | | | NVI | NAT Virtual Interface | | | | OCSIT | Office of Citizen Services and Innovative Technologies (us) | | | | OIG | Office of the Inspector General | | | | OMB | Office of Management and Budget | | | | OpEx | Operating Expense | | | | OR | Operational Requirement | | | | OWASP | Open Web Application Security Project | | | | PA | Provisional Authorization | | | | PaaS | Platform as a Service | | | | P-ATO | Provisional Authorization to Operate | | | | PDF | Portable Document Format | | | | PE | Physical and Environmental Protection | | | | PIA | Privacy Impact Assessment | | | | PII | Personally Identifiable Information | | | | PIV | Personal Identity Verification | | | | PL | Planning | | | | PMO | Program Management Office | | | | POA&M | Plan of Action and Milestones | | | | POC | Point of Contact | | | | PS | Personnel Security | | | | QA | Quality Assurance | | | | QC | Quality Control | | | | QM | Quality Management | | | | PTA | Privacy Threshold Analysis | | | | RA | Risk Assessment | | | | RBAC | Role-Based Access Control | | | | RFC | Request For Change | | | | RFI | Request for Information | | | | RFP | Request for Proposal | | | | RIP | Routing Information Protocol | | | | ROB | Rules of Behavior | | | | RoE | Rules of Engagement | | | | SA | System and Services Acquisition | | | | SaaS | Software as a Service | | | | SAF | Security Assessment Framework | | | | SAML | Security Assertion Markup Language | | | | SAN | Storage Area Networks | | | | SAP | Security Assessment Plan | | | | SAR | Security Assessment Report | | | | SAS | Security Assessment Support | | | | SC | System and Communications Protection | | | | SCSI | Small Computer System Interface | | | | _~~~ | | | | #### FedRAMP Master Acronym List v 1.0 | SI | System and Information Integrity | | |---------|---|--| | SLA | Service Level Agreement | | | SME | Subject Matter Expert | | | SMS | Short Message Service | | | SMTP | Simple Mail Transfer Protocol | | | SOP | Standard Operating Procedure | | | SSO | Single Sign-On | | | SSP | System Security Plan | | | TFTP | Trivial FTP | | | TIC | Trusted Internet Connection | | | TICAP | Trusted Internet Connection Access Providers | | | TR | Technical Representative | | | TR-R | Technical Representative's Representative | | | UPS | Uninterruptible Power Source | | | US-CERT | United States Computer Emergency Readiness Team | | | UUCP | Unix-to-Unix Copy Protocol | | | VLAN | Virtual Local Area Network | | | VPN | Virtual Private Network | |